


Challenges in Identifying Food Components Responsible for Health Effects in Whole Foods

Elizabeth Jeffery, Bioactive Food Components March 24-25, 2005

Our single greatest need in the field of BFC study is information: we need a solid scientific basis of knowledge about the food and the individuals who will consume the food

Are Cranberries an effective functional food?

Is protection from urinary infection an old wives tale or alternative medicine?

Heath Family: Ericaceae

cranberries,
 blueberries,
 huckleberries,
 bilberries

A

Gold standard response: Clinical trials can effectively persuade us of efficacy; history of use assumes safety.

Clinical Trials of Cranberries in Prevention of Urinary Tract Infection

Reference	Patient Group	n	Trial Design	Cranberry Juice Dose	Outcome
Dignam <i>et.al</i> . (1977)[27]	Elderly men and women	538	Historical Comparisons	6 capsules or 220 ml/day	Fewer UTIs (P=0.001)
Avon <i>et.al.</i> (1994)[25]	Elderly women	153	Placebo- controlled	300ml/day	Reduced bacteriuria (P=0.004)
Haverkorn and Mandigers (1994)[30]	Elderly men and women	7	Crossover (not blinded)	15 ml twice daily	Fewer UTIs (P=0.004)
Walker <i>et.al.</i> (1997)[28]	Middle-aged women	10	Crossover (double-blind)	400 mg capsules/day	Fewer UTIs (P<0.005)

Fruits, Vegetables & Cancer Prevention: Epidemiology is undecided

Variety or Category	% Positive		
Vegetables	80% (59/74)		
Fruits	64% (36/56)		
Raw vegetables	87% (40/46)		
CruciferousVegetables	69% (38/55)		
Allium Vegetables	77% (27/35)		
Green vegetables	77% (68/88)		
Carrots	81% (59/73)		
Tomatoes	71% (36/51)		
Citrus Fruit	66% (27/41)		

The 1997 World Cancer Research Fund and the American Institute for Cancer Research (WCRF/AICR) report: Food, Nutrition and the Prevention of Cancer: a global perspective, p442. by John D Potter and other panel members

SAFE EFFECTIVE BFC

BFC i.d. Formulation

Bioavailability Biomarkers

BFC i.d. Formulation

What is/are the active component(s), the food? (garlic; olive oil; full Latin name if botanical)

Do multiple components have different roles, affecting different endpoints?


Do components (active and/or inactive) interact? (matrix effects; synergism between components)

Some foods contain multiple, differently acting, bioactive components

Tea contains not only polyphenolic anticarcinogens such as Epigallocatechin-3-gallate, but 2 – 10 mM L-theamine also.

Alkylamines have been found to boost the immune system.


Kamath et al, 2003. PNAS 100:6009-6014

ACTIVITY (FOOD) =?= ACTIVITIES (Σ KNOWN BFCs)

Synergism in bioactivity

Quinone Reductase Activity


Mean \pm SE, n=4 male F344 rats; (p \leq 0.05, ANOVA & LSD)

Dose: 50 mg/kg rat crambene; 56 mg/kg rat Indole-3-carbinol

Bioavailability Biomarkers

```
Biomarkers of exposure/ bioavailability
 (dietary intake measures;
 systemic levels; pharmacokinetic studies)
Biomarkers of efficacy
 (endpoint choices; validation)
Biomarkers of unexpected/ unwanted effects
 (the Vioxx factor; safety profile)
Biomarkers of Risk
 (genotyping, environment)
```

Glucoraphanin Hydrolysis

Matusheski et al, 2001

Bioavailability Biomarkers

```
Biomarkers of exposure
 (dietary intake measures)
 Bioavailability:
 systemic levels and pharmacokinetics
 (lycopene, sulforaphane)
Biomarkers of efficacy
 (endpoint choices; validation)
Biomarkers of unexpected/ unwanted effects
 (the Vioxx factor; safety profile)
Biomarkers of Risk
 (genotyping, environment)
```

"Antioxidants per serving"

What does this mean?

Dark Chocolate 951 mg/40 g


Milk Chocolate 394 mg/40 g

Hot Chocolate 45 mg/240 mL

Black Tea 943 mg/240 mL

Red Wine 431 mg/240 mL


The Oxygen Radical Absorbance Capacity (ORAC) correlates with estimate of total polyphenols

Not validated for any bioassay of antioxidant activity

Eberhardt et al, 2005 Experimental Biology


ORAC showed poor correlation with a cellular measure of antioxidant activity


22 broccoli genotypes; extracts analyzed by ORAC and by a dichlorofluorescein measure of ROS quenching by extracts in HepG2 cells.

Bioavailability Biomarkers

```
Biomarkers of exposure
 (dietary intake measures)
 Bioavailability:
 systemic levels and pharmacokinetics
 (lycopene, sulforaphane)
Biomarkers of efficacy
 (endpoint choices; validation)
Biomarkers of unexpected/ unwanted effects
 (the Vioxx factor; safety profile)
Biomarkers of Risk
 (genotyping, environment)
```


Food variability

2003 USDA Nutritional Data for RAW BROCCOLI (abridged): Mean value per 100.00 grams edible part

Name	Unit A	Amount	%RDA
Food energy	kcal:	28.00	1.0%
Protein	g:	2.98	4.7%
Total lipid (fat)	g :	0.35	0.4%
Carbohydrate	g :	5.240	1.1%
Total saturated fat	g :	0.05	0.2%
Cholesterol	mg:	0.00	0.0%
Total dietary fiber	g :	3.00	12.0%
Vitamin A	IU:	1542.00	15.4%
Ascorbic acid	mg:	93.20	155.3%

Food variability

2005 and 2003 USDA Nutritional Data for RAW BROCCOLI (abridged): Mean value per 100.00 grams edible part

Name	Unit	Amount	Amou	nt #data	S.E.
		2003	2005	points	
Food energy	kcal:	28.00	28.00	1	
Protein	g :	2.98	2.98	22	.11
Total lipid (fat)	g :	0.35	0.35	22	.03
Carbohydrate	g :	5.24	5.24	1	
Total saturated fat	g :	0.05	0.05	1	
Cholesterol	mg:	0	0	1	
Total dietary fiber	g :	3.0	-		
Vitamin A	IU:	1542	3000	1	
Ascorbic acid	mg:	93.2	93.2	15	2

Mean Vitamin Levels in 50 Broccoli Genotypes (mg/ 100 g fresh weight)


 β -carotene 0.89 range 0.37 - 2.42

α -tocopherol
 range
 0.46 - 4.29

Ascorbate 74.7 range 54.0 - 119.8

Kurilich et al, 2001


Carotenoid content of Broccoli

Means, 22 different broccoli genotypes (μmol/100g DW)

Eberhardt et al, in preparation


Variability due to Genotype, Environment or GxE


G: 71.2%*

E: <1.0%

GxE: 27.4%*


G: 50.0%*

E: 13.9%

GxE: 30.6%*

10 broccoli genotypes, 4 environments


Stability Analysis of GxE variability in 6 genotypes: 2 genotypes accounted for most GxE variability

Conclusions:

- ➤ Significant proportion of variance (P<0.05) due to genotype : can breed for higher levels
- Significant proportion of GxE variance (P<0.05) due to GxE: need choice of stable varieties as parents in a breeding program

Glucosinolate variation among 50 broccoli varieties; one season

Food variability

3-DAY SPROUTS

MARKET STAGE BROCCOLI:

single variety on the market, less variation


Broad variation in content of glucoraphanin


EXTRACT, AS FREEZE-FRIED POWDER or TEA

Least variation: Each lot can be analyzed


For clinical studies, variability can best be overcome by using juices, extracts or freeze-dried preparations.

Epidemiology of Dietary Cancer Prevention : Fruit and Vegetables

Crucifers Lower Risk for Lung Cancer More Effectively in those at high risk


Relative risk

Crucifers/


non-smokers 0.70 (ns)

Crucifers/smokers 0.31 (p<0.05)

Breast Cancer Risk is lowered by dietary Crucifers in those with a GSTT1 Null Phenotype

Synthesis of phosphatidylcholine


Phosphatidylserine

Metabolic redundancy: most pathways have built-in redundancy: here there are two paths for phosphatidyl choline formation


An example of enhanced choline requirement in a few individuals, to meet a metabolic need (choline acting as an essential nutrient) – choline is not acting as a BFC

Synthesis of phosphatidylcholine

Phosphatidylserine

Polymorphism that slows phosphatidyl ethanolamine transformation into phosphatidyl choline increases choline requirement.

PRODUCT	SAFETY	EFFICACY
Food	history of use	animal/ clinical

Drug pre/clinical/post pre/clinical

PRODUCT

SAFETY

EFFICACY

Food

history of use


animal/ clinical Epi &

→ Dietary supplement semipurified BFC


Epi & feeding


→Dietary supplement purified BFC

If BFC are purified, for supplements or fortification of foods, do we need to provide more safety (or efficacy) evaluation prior to use?

For drugs, we require acute and chronic testing preclinical, acute clinical evaluation of safety and post-market adverse event reporting

Do we need to develop a safety profile in animal studies, that can act as an early warning system for safety of purified BFC?